Atlantic Oceanographic and Meteorological Laboratory # Update on the Observing System Simulation Experiment (OSSE) Testbed Robert Atlas (AOML) In collaboration with ESRL, NSSL, JCSDA ## **Primary Objective** To establish a numerical test bed that would enable a hierarchy of experiments to: - (1)determine the potential impact of proposed space-based, sub-orbital, and in situ observing systems on analyses and forecasts, - (2) evaluate trade-offs in observing system design, and - (3) assess proposed methodology for assimilating new observations in coordination with the Joint Center for Satellite Data Assimilation (JCSDA). # **Sub-objectives** - (1)To define both the advantages and limitations of a hierarchy of OSSEs that includes rapid prototyping of instrument or data assimilation concepts, as well as the more rigorous "full" OSSEs. - (2) To generate an OSSE/OSE process that invites participation by the broad community of agency planners, research scientists and operational centers. ## **Accomplishments** - 1. Provided expertise on OSSEs to NOAA, partners and academia. - 2. Generated a regional Hurricane OSSE system with multiple 1 km resolution nature runs embedded in the ECMWF T511 global nature run, and with multiple options for data assimilation. (AOML and RSMAS) - 3. Completed the first phase of a global OSSE for UAS and completed a report and one refereed article from this OSSE. (ESRL, AOML and RSMAS) - 4. Completed the first phase of a global OSSE for WISDOM balloons.(ESRL, AOML) - 5. Completed a global OSSE for DOD to evaluate alternatives for the DWSS early morning orbit. (JCSDA and AOML) - 6. Completed OSSEs to evaluate alternatives for space-based lidar winds for NASA. (AOML, SWA, BATC, JCSDA, and NASA GSFC) # **Accomplishments** - 7. Began OSSEs to evaluate advanced hyperspectral sounders, geostationary microwave sounders, and multiple GNSS RO concepts. (AOML, NESDIS STAR, CIMSS, JCSDA, JPL, GSFC, EMC) - 8. Developed the first ever rigorously validated ocean OSSE system anywhere in the world. Initial ocean OSEs and OSSEs relating to hurricane prediction have been performed. Others are continuing. . (AOML and RSMAS) - 9. Conducted an OSE at the request of IOOS and the NOSC to evaluate the value of CMAN coastal buoys on hurricane surface wind analyses. . (AOML) - 10. Began development of a next generation global OSSE system. - 11. Presented results at AMS Annual Meeting, AMS Hurricane Conference, AGU Fall Meeting, and two International Remote Sensing Conferences. ### Current and future work - 1. Complete the current global and regional OSSEs related to wind lidar, hyperspectral sounders, GeoStorm, UAS, and GNSS RO. - 2. Begin new OSSEs to evaluate mitgation strategies for the potential polar orbiting satellite data gap. - 3. Investigate targeting observation schemes for UAS and aircraft. - 4. Expand regional OSSEs for severe local storm and air quality forecasting. - 5. Complete the development of next generation global OSSE system. # Description of Global OSSE to evaluate alternative lidar technologies #### **NATURE RUN:** ECMWF T511 Nature run for the period from May 10 2005 to May 31, 2006. #### GLOBAL DATA ASSIMILATION SYSTEM USED: NCEP GFS at T382 resolution PERIOD OF ASSIMILATION: July 28 – August 24, 2005 #### DATA ASSIMILATION EXPERIMENTS: CTRL (All standard conventional and space-based data) OAWL (CTRL+OAWL lidar wind data) WISSCRCOH (Conventional Data +WISCRCOH coherent lidar wind data) FORECAST EXPERIMENTS: Twenty 7-day forecasts generated from each # Description of Regional OSSE #### NATURE RUN: WRF ARW embedded within the ECMWF T511 Global Nature run for the period from July 28 to August 10, 2005. #### REGIONAL DATA ASSIMILATION SYSTEM USED: Current operational version of HWRF with GSI PERIOD OF ASSIMILATION: August 4, 00-18Z, 2005 #### DATA ASSIMILATION EXPERIMENTS: CTRL (All standard conventional and space-based data) OAWL (CTRL+OAWL lidar wind data) WISSCR (Conventional Data +WISCRCOH coherent lidar wind data) FORECAST EXPERIMENTS: Three up to 5-day forecasts generated from each # 200 mb wind analysis accuracy ## 850 mb wind analysis accuracy Impact on 200 mb (left) and 850mb (right) wind forecasts # Average sea level pressure errors over HWRF forecast domain Track forecasts from August 4 06Z for Nature (black), Control (purple), Control+WISSCR_COH (red) and Control+OAWL (green). # Impact of global model assimilation of OAWL data on HWRF forecasts # Relative accuracy of HWRF forecasts resulting from global or regional assimilation of OAWL Data